NATIONAL BUREAU OF STANDARDS REPORT 9060 Progress Report on Some Flow Characteristics at 37°C of Ternary Wax Mixtures That May Have Possible Dental Uses U.S. DEPARTMENT OF COMMERCE NATIONAL BUREAU OF STANDARDS ## THE NATIONAL BUREAU OF STANDARDS The National Bureau of Standards is a principal focal point in the Federal Government for assuring maximum application of the physical and engineering sciences to the advancement of technology in industry and commerce. Its responsibilities include development and maintenance of the national standards of measurement, and the provisions of means for making measurements consistent with those standards; determination of physical constants and properties of materials; development of methods for testing materials, mechanisms, and structures, and making such tests as may be necessary, particularly for government agencies; cooperation in the establishment of standard practices for incorporation in codes and specifications; advisory service to government agencies on scientific and technical problems; invention and development of devices to serve special needs of the Government; assistance to industry, business, and consumers in the development and acceptance of commercial standards and simplified trade practice recommendations; administration of programs in cooperation with United States business groups and standards organizations for the development of international standards of practice; and maintenance of a clearinghouse for the collection and dissemination of scientific, technical, and engineering information. The scope of the Bureau's activities is suggested in the following listing of its four Institutes and their organizational units. Institute for Basic Standards. Applied Mathematics. Electricity. Metrology. Mechanics. Heat. Atomic Physics. Physical Chemistry. Laboratory Astrophysics.* Radiation Physics. Radio Standards Laboratory:* Radio Standards Physics; Radio Standards Engineering. Office of Standard Reference Data. Institute for Materials Research. Analytical Chemistry. Polymers. Metallurgy. Inorganic Materials. Reactor Radiations. Cryogenics.* Materials Evaluation Laboratory. Office of Standard Reference Materials. Institute for Applied Technology. Building Research. Information Technology. Performance Test Development. Electronic Instrumentation. Textile and Apparel Technology Center. Technical Analysis. Office of Weights and Measures. Office of Engineering Standards. Office of Invention and Innovation. Office of Technical Resources. Clearinghouse for Federal Scientific and Technical Information.** Central Radio Propagation Laboratory.* Ionospheric Telecommunications. Tropospheric Telecommunications. Space Environment Forecasting. Aeronomy. ^{*} Located at Boulder, Colorado 80301. ^{**} Located at 5285 Port Royal Road, Springfield, Virginia 22171. ## NATIONAL BUREAU OF STANDARDS REPORT NBS PROJECT 311. 05-11-3110560 December 31, 1965 NBS REPORT 9060 **Progress Report** on Some Flow Characteristics at 37°C of Ternary Wax Mixtures That May Have Possible Dental Uses Ву Masoyoshi Ohashi* and George C. Paffenbarger** - * Research Associate, American Dental Association Research Division, National Bureau of Standards, on leave from Nihon University, Tokyo, Japan. - ** Senior Research Associate of the American Dental Association Research Division, National Bureau of Standards, Washington, D.C. This investigation was supported in part by U.S.P.H.S. research grant DE-01659-04 to the American Dental Association from the National Institute for Dental Research, National Institutes of Health and is part of the dental research program conducted by the National Bureau of Standards, in cooperation with the Council on Dental Research of the American Dental Association; the Army Dental Corps; the Aerospace Medical Division, U.S.A.F. School of Aerospace Medicine; the Veterans Administration; and the National Institute for Dental Research of the U.S. Public Health Service. #### IMPORTANT NOTICE NATIONAL BUREAU OF STAN for use within the Government. Bel and review. For this reason, the pu whole or in part, is not authorized Bureau of Standards, Washington, C the Report has been specifically pre Approved for public release by the director of the National Institute of Standards and Technology (NIST) on October 9, 2015 accounting documents intended jected to additional evaluation ting of this Report, either in ffice of the Director, National ne Government agency for which as for its own use. U.S. DEPARTMENT OF COMMERCE NATIONAL BUREAU OF STANDARDS Some Flow Characteristics at 37°C of Ternary Wax Mixtures That May Have Possible Dental Uses Abstract One hundred and eighty two ternary diagrams of the flow at 37°C of mixtures of commercial waxes indicate some of these mixtures may have dental use. #### 1. Introduction This report is part of an eight-year investigation dealing with the physical and clinical characterization of selected materials used in the construction of complete dentures. Specifically, the report presents flow data at 37°C on 182 ternary combinations of commercial waxes and gums which may have appropriate flow characteristics for a variety of dental uses. These wax mixtures may have use as wash impression materials for recording the mucosal tissues at rest or during function. It is believed also that some of the wax mixtures may be used as temporary relining materials for dentures and for almost all other dental application of waxes. The accurate recording of the surface detail and contour of edentulous jaw tissues is an important function of a dental impression material. This is so because the degree of the apposition of the mucosa and the tissue bearing surface of the denture is significant in the retention and stability of the dentures and in the condition of the oral tissues that support them. The higher the degree of proximity at the mucosa-denture interface the better, supposedly, is the fit and functioning of the denture. However, the proximity of the interface varies. The tissues are at rest when the jaws are separated - which is most of the time - and are in function only during clenching, swallowing or chewing - generally a small fraction of the time the denture is being worn. It is not definitely known if it is more desirable to obtain an impression of the tissues when at rest or during functioning of the denture. ## 2. Materials and Methods In Table 1 are shown the various commercial waxes and gums, their source and type, which were used in constructing binary diagrams of flow characteristics at 37°C. The binary mixtures tested are listed in Table 2. The flow was measured by subjecting wax cylinders, six millimeters high and ten millimeters in diameter, to a 2000 gram load at 25°C, 30°C, 37°C 40°C and 45°C, by the method given in American Dental Association Specification No. 4 for Dental Inlay Casting Wax. 1 The 182 ternary diagrams of the percentage of flow at 37°C of the various wax mixtures which follow were constructed mostly from appropriate binary systems as listed in Table 2. Where insufficient data were obtainable from binary mixtures to construct certain areas of some of the ternary diagrams the flow characteristics of ternary mixtures were determined. ## 3. The Ternary Flow Diagrams As previously stated the principal reason for the study of the flow characteristics of the wax and gum mixtures was the development of dental wash impression waxes. Therefore, binary mixtures which in general would give a high percentage of flow at body temperature were selected for the base. At the angles of the diagrams are given the pure waxes of each ternary system with the percentage of flow of the pure wax at 37°C. Thus, in Figure 1 pure Japan wax which has a flow 0.6% at 37°C is at "C" angle, pure Microcrystalline #1365 is at "B" angle with a flow of 78.0% and pure Cornelius paraffin 124 with a flow of 91.2%, is at "A" angle. The line A-B, therefore, represents all compositions of the binary system of Cornelius paraffin 124 and Microcrystalline #1365. This is true for Figures 1 through 14. The uncommon component in these figures is at the "C" angle of the ternary diagram. Thus, in Figure 1 the B-C direction gives the composition of all mixtures of Japan wax and Microcrystalline #1365. The A-C direction gives the compositions of Cornelius paraffin 12^4 and Japan wax. The oblique lines running toward the right in Figure 1 were derived from the data in the three binary diagrams represented by wax systems A-B, and B-C and C-A. The figures on these lines are the average of two determinations and indicate the percentage of flow at 37°C for any ternary composition which the lines cross. These lines were constructed as follows: Since the flow of 100% Cornelius paraffin 124 is 91.2% at 37° C and the flow of 100% Microcrystalline #1365 is 78.0% it is apparent that the points with flow values between 91.2 and 78.0% will fall on line A-B. Consider line A-C. At A-100% Cornelius paraffin 124 has a flow of 91.2% and at C 100% Japan wax has a flow of 0.6% at 37° C. So on line A-C the flow points cannot be greater than 91.2% or less than 0.6%, and any mixture of Cornelius paraffin 124 and Japan wax that has a flow of 78% or more can be mixture of Cornelius parafiln 124 and Japan wax that has a flow of 70% or more can be equated with similar flow values on line A-B. For example, the straight line on the graph labeled 78 was constructed by drawing a line from B angle where 100% Microcrystalline #1365 had a flow of 78% to a point on line A-C where the composition of Cornelius paraffin 124 and Japan wax had a flow of 78% at 37°C. This composition is, thus, seen to be 52 1/2% Cornelius paraffin 124 and 47 1/2% Japan wax. Similarily all of the lines with values more than 78% flow were constructed from the composition of the waxes on lines A-C and A-B that gave the flow percentages as given by the numbers of the cornelius paraffin 124 and 120 and 120 and 130 on the constructed lines of the graph. Similarly the lines on Figure 1 labeled 10. 65, 70 and 75 were constructed from points on lines A-C and C-B where the compositions gave the foregoing flow values. This construction of the ternary graphs is possible because the waxes are true mixtures and no new phases are formed in the binary or ternary systems. To check this, it is necessary to construct identical diagrams, one based upon data from the three binary systems, and the other with data based upon the flow of ternary compositions or at least at key composition points. It is necessary to determine the flow of appropriate ternary mixtures when the flow values on one of the binary base lines are not within the range of values on the other two base lines. This was done in the 50 instances in Figures 1-182 where the lines showing flow do not extend continuously straight across the diagrams. Figure 2 is one example of such a ternary diagram in which the lines showing the flow do not go continuously straight across from one side of the diagram to the other so it was necessary to determine the appropriate flow on ternary mixtures. Fifty-five of the diagrams have dotted areas showing when the waxes were not soluble in each other in the solid state. When the wax mixtures were soluble in the solid state the cylinders would flow uniformly so that the resultant wax disk would be symmetrical. When the waxes were not soluble in the solid state flat plates with irregular edges would be formed when the wax cylinders flowed under the load. Table 2, ternary mixtures containing Stevenson Spermaceti, Japan wax or Durowax usually showed some compositions which were not soluble in the solid state. This is specially noticeable in Figures 162-169. Segregation in the solid state could often be observed when the flow specimens such as were used in the determinations were sectioned. Many ternary diagrams showing continuous straight lines for flow of the wax mixtures at 25° , 30° , 40° and 45° C could be constructed on the flow data that was obtained on the binary wax mixtures listed in Table 2. The data on available but ternary diagrams have not been constructed. Flow graphs of the binary systems listed in Table 2 have been roughly drawn with percentage of flow plotted on the abscissa axis and temperature on the ordinate axis with the compositions given on the curves. Similar graphs have been roughly constructed with the percentage of flow given on the abscissa and composition on the ordinate with the temperature given on the curves. The data are available but are not shown in this report. ### 4. Waxes for Clinical Tests Some ternary wax mixtures were formulated for clinical trials. These mixtures and their flow data are given in Table 4. Clinical testing of these waxes has not yet been done. ## 5. Bibliography 1. Guide to Dental Materials. Third Edition, American Dental Association, Chicago, Illinois, 1966. Table 1 Waxes and Compounds in Ternary Mixtures | | Name of Materials | Batch
No. | Source | Type
or
Origin | |---|---|--------------|--|--| | 1 2 3 3 4 5 6 7 8 9 0 0 1 1 2 1 3 1 4 5 1 5 6 1 7 1 8 1 9 2 0 1 2 2 2 2 2 2 | AA-1063-D wax Aldo 33 Beeswax (U.S.P. white) Be Square 190/195 ambe C-905 Candelilla wax Ceresine wax #1573/1 Durawax #1032 Flexowax C light Japan wax Microcrystalline #1365 Ozokerite #870 Ozokerite #871 Paraffin wax 124 Paraffin wax 128/130 Paraffin wax 138/141 Paraffin wax 138/141 Paraffin wax 160/165 Rosin N. F. Singapore Gum Spermaceti wax Ultraflex amber wax | r | Allied Asphalt and Mineral Corp. Glyco Chemical, Inc. Stevenson Bro. and Co. Bareco Wax Co. Allied Asphalt and Mineral Corp. Stevenson Bro. and Co. Stevenson Bro. and Co. Frank B. Ross Co. Cornelius Wax Refining Corp. Glyco Chemical, Inc. Frank B. Ross Co. Cornelius Wax Refining Corp. Cornelius Wax Refining Corp. Cornelius Wax Refining Corp. Cornelius Wax Refining Corp. Stevenson Bro. and Co. Stevenson Bro. and Co. Fisher Scientific Co. Morningstar-Paisley, Inc. Stevenson Bro. and Co. Bareco Wax Co. | Synthetic Synthetic Animal Mineral Synthetic Vegetable Vegetable Mineral Synthetic Synthetic Vegetable Mineral | Table 2 Binary Wax Mixtures Tested* | | | | , | | | | | | | | |---|---|----------------------|---|------------------|-------------------|---------------------------------|------------------|---|----------------------------|-------------| | | | Stevenson Spermacet1 | Cornelius Paraffin 124 | Geresine #1573/1 | Stevenson Beeswax | Microcrystalline
#1365 | Ultraflex | Flexowax C light | c-905 | Rosin N. F. | | | Melting
Point | °C
47.4 | °C
51.0 | °c
53.5 | °C
61.8 | °C
Approx.
62.0 | °C
63.0 | °C
63.1 | φ | ø | | Japan wax AA-1063-D Cornelius Spermaceti Stevenson Spermaceti Ross Paraffin 128/130 Ceresine #1573/1 Stevenson Paraffin 138/141 Aldo 33 | 53.5
57.4
58.1 | ‡
‡
† | + | #
† | | †
†
†
† | ‡
†
†
† | ‡
†
†
† | ‡
†
† | ‡
† | | #1365
Ultraflex
Flexowax C light
Stevenson Candelilla
Albacer | 54.0
61.8
Approx.
62.0
63.0
68.4
63.4
71.6 | ‡
†
†
‡ | †
†
†
†
** | †
†
† | † | †
†
†
** | † † ** | †
†
†
** | †
†
** | † † † † | | Stevenson Paraffin 160/165 Ozokerite #870 Stevenson Carnauba Durawax #1032 Ozokerite #871 Be Square 190/195 C-905 wax Rosin N. F. Singapore gum | 72.06.8
76.8.5.2.5.5
76.8.5.5.5
85.5.5
9 9 9 | ‡
‡ | †
†
†
†
† | † | † † | †
†
†
†
†
†
† | † † † † † † † | † ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; ; | †
†
†
†
†
† | † | Ø No hold or arrest point on temperature-rate cooling curve. † Satisfactory flow specimen (symmetrical disk) when tested at 37°C. ‡ Some flow specimens at certain proportions at 37°C are unsatisfactory (unsymmetrical). ** Does not mix ^{*} Blanks indicate binary systems that were not investigated. List of Ternary Flow Diagrams Table 3 | Figure
Numbers | Common Base Binary Mixtures | Direction of
Common Base | |---|--|--| | 1-14
15-19
20-37
38-53
54-68
69-82
83-97
98-113
114-128
129-142
143-156 | Cornelius Paraffin 124 - Microcrystalline #1365 Cornelius Paraffin 124 - Stevenson Beeswax Cornelius Paraffin 124 - Flexowax C Light Cornelius Paraffin 124 - Ultraflex Cornelius Paraffin 124 - C-905 Flexowax C Light - Microcrystalline #1365 Flexowax C Light - C-905 Flexowax C Light - Ultraflex Ultraflex - C-905 Ultraflex - Microcrystalline #1365 C-905 - Microcrystalline #1365 | A-B | | 157-161
162-169
170-172
173-175
176-178
179-181 | Stevenson Paraffin 138/141 - Stevenson Spermaceti
Stevenson Spermaceti - Rosin
Ceresine #1573/1 - Rosin
Ceresine #1573/1 - Rosin
Ceresine #1573/1 - Stevenson Spermaceti
Ceresine #1573/1 - Stevenson Spermaceti
Cornelius Paraffin 124 - Aldo 33 | B-C
A-C
B-C
A-C
B-C
A-B | Table 4 Composition, Melting and Flow Characteristics of Ternary Wax Mixtures Selected for Clinical Trial as Wash Impression Materials or as Temporary Reliners for Dentures | Composition | | Melting
Point | | Flow | at | | |---|--------------------------|------------------|---------------|------|------|------| | Wax | Proportions
by Weight | | 30°C | 37°C | 40°C | 45°C | | | % | °C | % | % | % | % | | Cornelius Paraffin 124
Stevenson Spermaceti
Flexowax C Light | 60
20
20 | 45.7 | 81.5 | 93.4 | 96.6 | 98.4 | | Cornelius Paraffin 124
Stevenson Spermaceti
Ultraflex | 60
20
20 | 48.0 | 78.1 | 92.8 | 96.2 | 98.2 | | Cornelius Paraffin 124
Stevenson Spermaceti
C-905 | 60
20
20 | 48.5 | 82.5 | 93.2 | 96.2 | 97.8 | | Cornelius Paraffin 124
Stevenson Spermaceti
Microcrystalline #1365 | 60
20
20 | 48.5 | 77.2 | 9.8 | 96.0 | 98.2 | | Cornelius Paraffin 124
Stevenson Spermaceti
Ceresine #1573/1 | 60
30
10 | 48.0 | 84.0 | 93.2 | 96.8 | 98.0 | | | 10
30
60 | 49.5 | 60.9 | 91.4 | 95.6 | 97.3 | | Ceresine #1573/1
Stevenson Spermaceti
Flexowax C Light | 60
20
20 | 50.0 | 66.1 | 92.1 | 95.4 | 98.0 | | Ceresine #1573/1
Stevenson Spermaceti
Ultraflex | 60
20
20 | 50.5 | 57.2 | 90.5 | 94.0 | 98.0 | | Ceresine #1573/1
Stevenson Spermaceti
C-905 | 60
20
20 | 51.0 | 65.0 | 91.8 | 94.4 | 97.6 | | Ceresine #1573/1
Stevenson Spermaceti
Microcrystalline #1365 | 60
20
20 | 51.5 | 51.2 | 88.9 | 92.1 | 97.7 | | Oxygenated Cornelius
Paraffin ¹
Stevenson Spermaceti
Ceresine #1573/1 | 60
20
20 | 48.5 | 78 . 6 | 95.4 | 96.9 | 97.6 | Compounded as closely as possible as described by DIRKSEN, LYNN C. composition and properties of a wax for lower impressions, J.A.D.A. 26:273 Feb. 1939. (This is sometimes referred to as the Iowa impression wax). ## 0.0% SINGAPORE GUM